
Photos placed in

horizontal position

with even amount

of white space

 between photos

and header

Photos placed in horizontal

position

with even amount of white

space

 between photos and header

Sandia National Laboratories is a multi-program laboratory managed and operated by Sandia Corporation, a wholly owned subsidiary of Lockheed Martin

Corporation, for the U.S. Department of Energy’s National Nuclear Security Administration under contract DE-AC04-94AL85000. SAND NO. 2011-XXXXP

A Scalable Decomposition Algorithm

for Solving Stochastic Transmission

and Generation Investment Planning

Problems

Francisco D. Munoz

Jean-Paul Watson

April 8, 2014

Talk Goals

1. Summarize some of the challenges of large-scale transmission and
generation planning.

2. Overview practical (industrial) and theoretical (academic)
approaches to investment planning.

1. Describe and illustrate the performance of the Progressive Hedging
 decomposition algorithm applied to the WECC 240-bus test case.

Introduction

Solar Resources (NREL) Wind Resources (NREL) U.S. Transmission System (FEMA)

Regional Generation Outlet Study Study Overview

3

! "#"# $%&'() *'+, -. / %, -0, 1, (*' / %-2) *' / %) 1, -

Several different generation siting options were analyzed during previous phases of RGOS. This analysis
focused on the relative benefits of local generation, which typically requires less transmission to be
delivered to major load centers, and regional generation, which can be located where wind energy is the
strongest. A total of fourteen (14) generation siting options were developed, with options ranging from
purely local generation siting, purely regional generation siting, or a combination of local and regional
generation siting. Transmission overlays were then developed with Transmission Owners (TOs) on a
high-level, indicative basis for each generation siting option. Capital costs for each generation siting
option and its associated high-level transmission overlay were calculated and plotted against each other
to determine the relative cost of each generation siting approach. Refer to Figure 1.2-2.

Figur e 1.2-2: Zone Scenario Generation and Transmission Cost Comparison

It was determined the least cost approach to generation siting is a methodology containing a combination
of local and regional wind generation locations, as shown by the white area on Figure 1.2-2. This was the
approach affirmed by the Midwest Governorsô Association as the best approach to wind zone selection.

For greater detail regarding the indicative transmission results, design, and optimization, refer to sections
4.1,1, 5.1, and Appendix 3 of this document. Also refer to section 9.1 of the Midwest ISO Transmission
Expansion Plan (MTEP) 2009, which more fully describes the rationale driving zone scenario generation.

Zone Scenario Generation and Transmission Cost
(MISO, 2010)

Goal:

Identify most cost effective combination
of transmission and generation
investments to meet:

1) Forecasted demand
2) Renewable and environmental goals

Approaches in industry

Treatment of uncertainty and hedging strategies

ά¢ƘŜ άƭŜŀǎǘ ǊŜƎǊŜǘǎέ ŀǇǇǊƻŀŎƘ Ŏŀƴ ōŜ ǎǳƳƳŀǊƛȊŜŘ ŀǎ ŜǾŀƭǳŀǘƛƴƎ ŀ ǊŀƴƎŜ ƻŦ ǇƭŀǳǎƛōƭŜ ǎŎŜƴŀǊƛƻǎ
made up of different generation portfolios, and identifying the transmission reinforcements found
to be necessary in a reasonable number of those scenariosΦέ ό/!L{hΣ нлмнύ

Potential regret with respect to true stochastic approach: 5-50% of total system cost (Munoz et al, 2013)

Commercial software used for transmission planning

• Simulation packages - SIEMENS PSS-E

- ABB GridView

- Ventyx PROMOD

• Optimization packages - PSR NXT/NetPlan

 - PLEXOS LT

Dispatch simulation, not investment

optimization (O’Neill et al, 2012)

Only transmission, not generation

Transportation network (ignores loop-flow

effects)

…and from academia

In general, limited by scale:
• Often applied to small test cases

• Usually consider only a few scenarios (often just one)

• Exception: Munoz et al (2014) solved WECC 240-bus system using Benders decomposition.

 Considered 8,736 scenarios, 87 hours to attain a 2.4% optimality gap.

Modeling approaches

• Co-Optimization Models : e.g., Weijde and Hobbs (2012) and Munoz et al (2013)

• Stochastic Models : e.g., Roh et al (2009) and Akbari et al (2011)

Solution approaches

• Tight MILP formulations : e.g., Bahiense et al (2001)

• Benders decomposition : e.g., Munoz et al (2014)

• Heuristics : e.g., Oliveira et al (1995)

• Progressive Hedging : e.g., Reis et al (2005)

Stochastic Planning Model
Objective: minimize present worth of capital plus operation costs

Scenario-dependent constraints (DC OPF)
• Supply = Demand (KCLs)

• Loop-flow constraints for existing lines (KVLs)

• Loop-flow constraints for candidate lines (disjunctive KVLs)

• Thermal limits

• Max generation limits (use hourly capacity factors from historical data for renewables)

Deterministic constraints
• Transmission build limits (max number of circuits per corridor)

• Generation build limits (max capacity per bus, renewable resource potentials)

• Installed reserves (min firm capacity per region, ELCC for renewables)

• RPS constraint (min generation from renewables, based on average capacity factors)

Decision variables
• Transmission investments (binary)

• Generation investments (continuous)

• Generation dispatch

• Power flows

• Phase angles

• Load curtailment

Solution Algorithm: Progressive Hedging

Progressive Hedging (Rockafellar and Wets, 1991)

Operations

Scenario 1

Investments

Scenario 1

Sub-problem 1

Operations

Scenario 2

Investments

Scenario 2

Operations

Scenario N

Investments

Scenario N

Sub-problem 2 Sub-problem N

…

Features
• Available in the PySP (Watson et al, 2012) package of Pyomo (Hart et al, 2012)

• Converges if problem is linear, good heuristic for mixed-integer problems

• Several known techniques to accelerate convergence (Watson and Woodruff, 2011)

• New: Lower bounds to assess solution quality from Gade et al (2013) or Munoz et al (2014)

Used to enforce non-anticipativity
constraints on transmission and
generation investment variables

Experience from large-scale stochastic unit commitment problems (ARPA-E)
• ISO NE and 100 scenarios:

Extensive form on CPLEX Ą No feasible solution after 1 day of CPU time

Progressive Hedging Ą 30 iterations / 20 min to attain 2% optimality gap

https:// software.sandia.gov/ trac/coopr

Scenario Reduction Framework

Constrained k-means clustering
• Group similar hours with similar loads, wind, solar,

and hydro levels

• Isolate hours that have high impact on investment
decisions

• Reduced problem provides a lower bound on
optima total system cost (Munoz et al, 2014). The
more clusters, the tighter the lower bound.

Potential extensions for other types of uncertainties
• Long-term policy and economic uncertainties (capital costs, fuel prices, and renewable targets).

These stochastic parameters are not in the right-hand-side of constraints

• Use a combination of constrained k-means with importance sampling:

 - Constrained k-means : selection of representative load, wind, solar, and hydro states

 - Importance sampling : selection of long-term policy and economic scenarios with high
 impact on total system cost (e.g., Papavasiliou and Oren, 2012)

Load

W
in

d
 C

F

Low-probability and
high-impact scenarios
included as individual

clusters

Assessing Solution Quality

Upper Bound: Full resolution economic dispatch model

 Could also use:
 - Production cost model (e.g., PLEXOS)
 - Monte Carlo simulation with component failures

Lower Bound: LP relaxation of MILP investment problem with clustered data
 LP provides tight lower bound on optimal TC of MILP

T
o

ta
l
C

o
st

Number of Clusters

PH Solution

Optimality gap wrt LP relaxation of extensive form

Optimality gap wrt
global optimum
 (upper bound,

Munoz et al (2014))

Optimality gap of PH solution wrt true operating costs

WECC 240-bus system:
(Price & Goodin, 2011)

140 Generators (200 GW)
448 Transmission elements
21 Demand regions
28 Flowgates

Renewables data (Time series, GIS)
(NREL, WREZ, RETI)

Backbones

Interconnections

54 Wind profiles
29 Solar profiles
31 Renewable Hubs (WREZ)

Candidate Transmission Alternatives
Maximum number of circuits per corridor:

2 for Backbones
4 for Interconnections to Renewable Hubs

Test Case: WECC 240-bus System

Experiments

Our Hardware Environments
• Red Sky/Red Mesa HPC: 43,440 cores of Intel Xeon series processors, 64TB of RAM (12 GB per node)

• 7-Node Server: 48 cores of Intel Xeon series processors, 48 GB RAM (8 GB per node)

• Multi-Core SMP Workstation: 64-core AMD, 512 GB RAM (~$17K)

Description
• Dataset of 8,736 historical observations of load, wind, solar, and hydro levels for year 2004

• Results in ~15M variables and ~35M constraints

• 257 generation investment variables (continuous)

• 339 variables for transmission backbones (binary)

• 31 variables for interconnections to renewable hubs (integer)

Scenario
or bundle 1

Scenario
or bundle 2

Scenario
or bundle N

Clustered time-dependent data

7-Node Server or
Red Mesa HPC

Trial
investment

plan

Economic
dispatch
week 1

Trial investment plan

Red Mesa HPC

Economic
dispatch
week 2

Economic
dispatch
week 2

Upper
bound

Computational Performance

Preliminary Results:

Extensive form, 100 scenarios
• CPLEX, no feasible solution after 1 day on a 32-core workstation (Munoz et al, 2014)

Progressive Hedging, 100 scenarios (34 bundles, 7-Node Server)
• ~53 minutes, 97 iterations until full convergence of investment variables

(3) LB from solving extensive form of LP : $549.7B

(2) Expected cost from PH : $561.9B

(1) UB from investment cost PH + true operating cost : $577.3B

Gap LP = 2.1%

Gap = 2.6%

To do:
• Fine tune PH parameters to accelerate convergence (i.e., rho, variable fixing and/or slamming,

etc.).

Summary

• Stochastic transmission and generation planning on large-scale systems can be used to:

 a) Capture the true economic value of time-dependent resources
 b) Model different weather scenarios
 c) Explicitly represent long-term policy and economic uncertainties

Ą Far easier on paper than in practice!

• Commercially available software does not capture a), b) or c) due to both modeling and

algorithmic limitations

• Progressive Hedging coupled with our scenario reduction framework can be used to

solve large-scale problems in commodity workstations, not just supercomputers!

• Same algorithm could be applied to multi-stage investment problems to account for
optionality (i.e., here-and-now vs wait-and-see investment solutions)

Relevant References
Akbari, T., Rahimikian, A., and Kazemi A. (2011), “A multi-stage stochastic transmission expansion planning method.” Energy Conversion Management, 52, pp. 2844–

 2853.

Bahiense, L., Oliveira, G., Pereira, M., and Granville, S. (2001). “A mixed integer disjunctive model for transmission network expansion,” IEEE Transactions on Power

 Systems, 16 (3), pp. 560–565.

Binato, S., Pereira, M. V. F., and Granville, S. (2001). “A new Benders decomposition approach to solve power transmission network design problems. “ IEEE

 Transactions on Power Systems, 16(2), 235-240.

Birge, J. and F. Louveaux (1997). Introduction to Stochastic Programming, Springer.

CAISO, “2011-2012 Transmission Plan,” California ISO, March 2012. http:// www.caiso.com

Gade, D., Hackebeil, G., Ryan, S., Watson, J-. P., Wets, R., and Woodruff, D. (2013). “Obtaining Lower Bounds from the Progressive Hedging Algorithm for Stochastic

 Mixed-Integer Programs.” Under review.

Hart W.E., Watson J.P., Woodruff D.L (2011). “Python optimization modeling objects (Pyomo).” Mathematical Programing Computation 3, 219–260.

Price, J. E. and Goodin, J. (2011), “Reduced Network Modeling of WECC as a Market Design Prototype, IEEE Power Engineering Society General Meeting, July.

MISO, “Regional Generation Outlet Study,” Midwest ISO, November 2010. http:// www.midwestiso.org

Munoz, F. D., Hobbs, B. F., and Watson, J-. P. (2014). “New Bounding and Decomposition Approaches for MILP Investment Problems: Multi-Area Transmission and

 Generation Planning Under Policy Constraints,” JHU Working Paper (under review).

Park, H. and R. Baldick (2013). "Transmission Planning Under Uncertainties of Wind and Load: Sequential Approximation Approach." IEEE Transactions on Power

 Systems, PP(99): 1-8.

O’Neill, R. P., Krall, E. A., Hedman, K. W., and S. S. Oren (2012), “A model and approach for optimal power systems planning and investment,” Mathematical

 Programming.

Oliveira, G. C., A. P. C. Costa, and S. Binato (1995). "Large scale transmission network planning using optimization and heuristic techniques." IEEE Transactions on Power

 Systems, 10 (4), pp. 1828-1834.

Reis, Francisco S., P. M. S. Carvalho, and L. A. F. M. Ferreira (2005). "Reinforcement scheduling convergence in power systems transmission planning." IEEE Transactions

 on Power Systems, 20 (2), pp. 1151-1157.

Roh, J. H., Shahidehpour, M., and Wu, L. (2009), “Market-based generation and transmission planning with uncertainties.” IEEE Transactions on Power Systems, 24 (3),

 pp. 1587–1598.

Rockafellar R.T., Wets R.J.-B. (1991). “Scenarios and policy aggregation in optimization under uncertainty.” Math. Oper. Res. 16(1), 119–147.

Watson J.P. and Woodruff D.L. (2011). “Progressive hedging innovations for a class of stochastic mixed-integer resource allocation problems.” Computational

 Management Science 8(4), 355–370.

Watson, Jean-Paul, David L. Woodruff, and William E. Hart (2012). "PySP: modeling and solving stochastic programs in Python." Mathematical Programming

 Computation 4.2, pp. 109-149.

http://www.caiso.com
http://www.caiso.com
http://www.caiso.com
http://www.caiso.com
http://www.caiso.com
http://www.caiso.com
http://www.caiso.com
http://www.caiso.com
http://www.midwestiso.org
http://www.midwestiso.org
http://www.midwestiso.org
http://www.midwestiso.org
http://www.midwestiso.org
http://www.midwestiso.org
http://www.midwestiso.org
http://www.midwestiso.org

QUESTIONS

E-mail: fdmunoz@sandia.gov

